第2章 逻辑代数基础

【目的要求】

理解:逻辑变量与逻辑函数的概念.

掌握:逻辑代数的基本运算、基本定理和规则.

掌握:逻辑函数的表示方法和化简方法.

【重点与难点】

重点:逻辑函数的各种表示方法和相互转换,

逻辑的化简方法.

难点:具有无关项的卡诺图化简.

2.1 概述

在数字电路中,主要研究的是电路的输入输出之间的逻辑关系,因此数字电路又称逻辑电路,其研究工具是逻辑代数(布尔代数或开关代数)。

逻辑变量:用字母表示,取值只有0和1。

此时,O和1不再表示数量的大小,

只代表两种不同的状态。

2.2 逻辑代数中的三种基本运算

一、与逻辑(与运算 AND)

与逻辑: 仅当决定事件 (Y) 发生的所有条件 (A, B, C, ...) 均满足时,事件 (Y) 才能发生。表达式为:

$$Y = A B C \dots$$

例: 开关A, B串联控制灯泡Y

A接通、B断开, 灯不亮。 A断开、B接通, 灯不亮。 A、B都断开, 灯不亮。 A、B都接通, 灯亮。 将开关接通记作1,断开记作0;灯亮记作1,灯灭记作0。可以作出如下表格来描述与逻辑关系:

功能表

开关A	开关B	灯 Y
断开	断开	灭
断开	闭合	灭
闭合	断开	灭
闭合	闭合	完

\overline{A}	В	Y
0	0	0
0	1	0
1	0	0
1	1	1

真值表

两个开关均接通时, 灯才会亮。逻辑表达式为:

$$Y = A \cdot B$$

实现与逻辑的电路称为与门。

与门的逻辑符号:

$$A \longrightarrow Y$$

$$Y = A \cdot B$$

二、或逻辑(或运算 OR)

或逻辑: 当决定事件(Y)发生的各种条件A,B,C,...)中,只要有一个或多个条件具备,事件(Y)就发生。表达式为:

$$Y = A + B + C + ...$$

真值表

A	\boldsymbol{B}	Y
0	0	0
0	1	1
1	0	1
1	1	1

两个开关只要有一个接通, 灯就会亮。逻辑表达式为:

$$Y = A + B$$

实现或逻辑的电路称为或门。

或门的逻辑符号:

$$A \longrightarrow Y$$

三、非逻辑(非运算 NOT)

非逻辑:指的是逻辑的否定。当决定事件(Y)发生的条件(A)满足时,事件不发生;条件不满足,事件反而发生。表达式为:

$$Y=A'$$

功真值表

_	A	Y
	0	1
_	1	0

实现非逻辑的电路称为非门。

非门的逻辑符号:

$$A \longrightarrow Y \qquad Y = A$$

常用的逻辑运算

1、与非运算(NAND):

逻辑表达式为: $Y = (A \cdot B)'$

\overline{A}	В	Y
0	0	1
0	1	1
1	0	1
1	1	0
真值表		

2、或非运算(NOR):

逻辑表达式为: Y = (A+B)'

\boldsymbol{A}	B	Y
0	0	1
0	1	0
1	0	0
1	1	0
真值表		

3、异或运算(Exclusive OR): 逻辑表达式为:

$$Y = A'B + AB' = A \oplus B$$

●只有当两个输入变量不同时,结果才为真

\overline{A}	В	Y
0	0	0
0	1	1
1	0	1
_1	1	0
真值表		

异或门的逻辑符号

4、同或运算(Exclusive NOR): 逻辑表达式为:

$$Y = A'B' + AB = A \odot B$$

\overline{A}	В	Y
0	0	1
0	1	0
1	0	0
1	1	1
真值表		

●只有当两个输入变量相同时, 结果才为真

异或和同或互为反运算

5、与或非运算(AND-NOR):逻辑表达式为:

$$Y = (A \cdot B + C \cdot D)'$$

2.3 逻辑代数的基本公式和常用公式

- 一、基本公式
- 1.常量之间的关系

与运算:
$$0 \cdot 0 = 0$$
 $0 \cdot 1 = 0$ $1 \cdot 0 = 0$ $1 \cdot 1 = 1$

或运算:
$$0+0=0$$
 $0+1=1$ $1+0=1$ $(1+1=1)$

非运算:
$$1' = 0$$
 $0' = 1$

请特别注意与普 通代数不同之处

2. 基本公式

O-1 律:
$$\begin{cases} A+0=A \\ A\cdot 1=A \end{cases} \begin{cases} A+1=1 \\ A\cdot 0=0 \end{cases}$$

互补律:
$$A + A' = 1$$
 $A \cdot A' = 0$

重叠律:
$$A + A = A$$
 $A \cdot A = A$

还原律(双重否定律): (A')' = A

分别令A=0及A=1 代入这些公式, 即可证明它们的 正确性。

3. 基本定理

交換律:
$$\begin{cases} A \cdot B = B \cdot A \\ A + B = B + A \end{cases}$$

利用真值表很容易证 明这些公式的正确性。 如证明A·B=B·A:

结合律:
$$\begin{cases} (A \cdot B) \cdot C = A \cdot (B \cdot C) \\ (A + B) + C = A + (B + C) \end{cases}$$

A	В	AB	BA
0	0	0	0
0	1	0	0
1	0	0	0
1	1	1	1

分配律:
$$\begin{cases} A \cdot (B+C) = A \cdot B + A \cdot C \\ A + B \cdot C = (A+B) \cdot (A+C) \end{cases}$$

反演律(摩根定律):
$$\begin{cases} (A \cdot B)' = A' + B' \\ (A + B)' = A' \cdot B' \end{cases}$$

证明:右边 = (A+B) (A+C)

$$=AA+AB+AC+BC$$

$$=A +A (B+C) +BC$$

$$=A(1+B+C)+BC$$

$$=A \bullet 1+BC$$

课本上用真值表证明

二、常用公式

1. A+AB=A

2.
$$A+A'B=A+B$$

$$A'+AB=A'+B$$

注: 红色变量被吸收掉!

证明:

3. AB+AB'=A

4. A(A+B)=A

5.
$$AB+A'C+BC = AB+A'C$$

$$AB+AC+BCD = AB+AC$$

$$=AB+A'C+(A+A')BC$$

$$=AB(1+C) +A'C(1+B)$$

$$=AB +A'C$$

证明:
$$A \cdot (A \cdot B) '= A \cdot (A' + B')$$

 $= A \cdot A' + A \cdot B'$
 $= A \cdot B'$
 $A' \cdot (A \cdot B) '= A' \cdot (A' + B')$
 $= A' \cdot A' + A' \cdot B'$
 $= A' \cdot (1 + B')$
 $= A'$

2.4 逻辑代数的基本定理

一、代入定理

任何一个含有变量A的等式,如果将所有出现A的位置都用同一个逻辑函数代替,则等式仍然成立。这个规则称为代入定理。

例如,已知等式 $(A \cdot B)' = A' + B'$,用函数 Y = BC 代替等式中的 B,根据代入定理,等式仍然成立,即有:

$$(A \cdot (B \cdot C))' = A' + (B \cdot C)' = A' + B' + C'$$

二、反演定理

对于任何一个逻辑表达式Y,如果将表达式中的所有"·"换成"+","+"换成"·","0"换成"1","1"换成"0",原变量换成反变量,反变量换成原变量,那么所得到的表达式就是函数Y的反函数Y′(或称补函数)。这个规则称为反演定理。

$$Y = A(B+C) + CD$$

$$Y' = (A' + B'C')(C' + D')$$

$$Y = ((AB' + C)' + D)' + C$$

$$Y' = (((A'+B)C')'D')' \cdot C'$$

应用反演定理应注意两点:

1、保持原来的运算优先顺序,即如果在原函数表 达式中,AB之间先运算,再和其它变量进行 运算,那么非函数的表达式中,仍然是AB之 间先运算。

2、不属于单个变量上的反号应保留不变。

三、对偶定理

对于任何一个逻辑表达式Y,如果将表达式中的所有"·"换成"+","+"换成"·","0"换成"1","1"换成"0",而变量保持不变,则可得到的一个新的函数表达式 YP, YP称为Y的对偶式(Duality)。

$$Y = A(B+C)$$

$$Y^D = A+B\cdot C$$

$$Y = (AB + CD)'$$

$$Y^{D} = ((A+B)\cdot (C+D))'$$

对偶定理: 如果两个逻辑式相等,则它们的对偶式也相等。

利用对偶规则,可以使要证明及要记忆的公式数目减少一半。

(12) 式
$$0+A=A$$

$$A(B+C) = AB + AC$$

$$A + BC = (A + B)(A + C)$$

2.5 逻辑函数及其表示方法

一、逻辑函数

如果以逻辑变量作为输入,以运算结果作为输出,当输入变量的取值确定之后,输出的取值 便随之而定。输出与输入之间的函数关系称为逻 辑函数。Y=F(A,B,C,...)

二、逻辑函数表示方法

常用逻辑函数的表示方法有:逻辑真值表(简称真值表,Truth Table)、逻辑函数式(简称逻辑式或函数式)、逻辑图 (Logic Diagram)、波形图 (Waveform)、卡诺图 (Karnaugh Map) 及 硬件描述语言。它们之间可以相互转换。

例:一举重裁判电路

设A、B、C为1表示开关闭合,0表示开关断开; Y为1表示灯亮,为0表示灯暗。得到函数表示形式:

真值表

_			_	14 1.
	输	,	入	输 出
	A	В	C	Y
	0	0	0	0
	0	0	1	0
	0	1	0	0
	0	1	1	0
	1	0	0	0
	1	0	1	1
	1	1	0	1
33	1	1	1	1

函数式

$$Y = AB'C + ABC' + ABC$$
$$= A(B+C)$$

逻辑图

波形图

$$Y = A(B+C)$$

真值表:将输入、输出的所有可能状态一一对

应地列出。

A	Y
0	1
1	0

一输入变 量,二种 组合

	A	В	Y
	0	0	1
	0	1	1
	1	0	1
5	1	1	0

二输入变 量,四种 组合

A	В	C	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

三输入变 量,八种 组合

A	В	C	D	Y
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	1

A	В	C	D	Y
1	0	0	0	1
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

四输入变 量,16种 组合

n个变量可以有2n个组合,一般按二进制的顺序,输出与输入状态一一对应,列出所有可能的状态。

逻辑函数式

把逻辑函数的输入、输出关系写成与、或、 非等逻辑运算的组合式,即逻辑代数式,又称 为逻辑函数式,通常采用"与或"的形式。

比如: F = AB'C' + A'BC' + A'B'C + A'B'C' + ABC

逻辑图:

把相应的逻辑关系用逻辑符号和连线表示出来。

$$Y = A(B+C)$$

各种表示方法之间的相互转换

1、真值表→逻辑函数式

方法:将真值表中为1的项相加, 写成 "与或式"。

$$Y = A'BC + AB'C + ABC'$$

例2.5.1

A	В	C	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

2、逻辑式→真值表

方法:将输入变量取值的所有组合状态逐一带入逻辑式求函数值,列成表即得真值表。

例2.5.2

$$Y = A + B'C + A'BC'$$

A	В	C	Y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

3、逻辑式→逻辑图

方法:用图形符号代替逻辑式中的运算符号,就可以画出逻辑图.

例2.5.3
$$Y = (A + B'C)' + A'BC' + C$$

4、逻辑图→逻辑式

方法:从输入端到输出端逐级写出每个图形符号对应的逻辑式,即得到对应的逻辑函数式.

$$Y = ((A+B)' + (A'+B')')' = (A+B)(A'+B') = AB' + A'B$$

5、波形图→真值表

三、逻辑函数的两种标准形式

最小项:

在n变量逻辑函数中,若m为包含n个因子的乘积项,而且这n个变量都以原变量或反变量的形式在m中出现,且仅出现一次,则这个乘积项m称为该函数的一个标准积项,通常称为最小项。

3个变量A、B、C可组成 8(23)个最小项:

4个变量可组成 $16(2^4)$ 个最小项,记作 $m_0 \sim m_{15}$ 。 $m_4 = AB'C' \setminus m_5 = AB'C \setminus m_6 = ABC' \setminus m_7 = ABC$

最小项的性质:

A'B'CÈ部最小项的真值表 AB'C

A	В	C	m_0	m_1	$\overline{m_2}$	m_3	m_4	m_{5}	m_6	m_7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	\mathcal{S}	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	Ø	0	0
1	0	0	0	0	0	0		0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

- ①任意一个最小项,只有一组变量取值使其值为1。
- ②任意两个不同的最小项的乘积必为0。
- 金部最小项的和必为1。

逻辑函数的最小项表达式

任何一个逻辑函数都可以表示成唯一的一 组最小项之和, 称为标准与或表达式, 也称为 最小项表达式。

对于不是最小项表达式的与或表达式,可利用公式A+A'=1和A(B+C)=AB+AC来配项展开成最小项表达式。

例2.5.6

$$Y = AB'C'D + A'CD + AC$$

$$=AB'C'D+A'(B'+B)CD+A(B'+B)C$$

$$=AB'C'D+A'B'CD+A'BCD+AB'C(D'+D)+ABC(D'+D)$$

$$=AB'C'D+A'B'CD+A'BCD+AB'CD'+AB'CD+ABCD'+ABCD'$$

$$= m_3 + m_7 + m_9 + m_{10} + m_{11} + m_{14} + m_{15}$$

$$= \sum m(3,7,9,10,11,14,15)$$

如果列出了函数的真值表,则只要将函数值为1的那些最小项相加,便是函数的最小项表达式。

A B C	Y	最小项	$m_1 = A'B'C$
0 0 0	0	m_0	
0 0 1	1	m_1	$m_2 = A'BC'$
0 1 0	1	m_2	
0 1 1	1	m_3 ——	$m_3 = A'BC$
1 0 0	0	$m_{\scriptscriptstyle A}$	
1 0 1	1	m_5	$\longrightarrow m_5 = AB'C$
1 1 0	0	m_6	
1 1 1	0	m_7	

$$Y = m_1 + m_2 + m_3 + m_5 = \sum m(1,2,3,5)$$

= $A'B'C + A'BC' + A'BC + AB'C$

2.6 逻辑函数的化简方法

一、公式化简法

▶并项法: AB+AB'=A

▶吸收法: **A+AB=A**

▶消项法: AB+A'C+BC =AB+A'C

▶ 消因子法: A+A'B=A+B

▶配项法: A+A =A A+A'=1

例2.6.1 试用并项法化简下列函数

$$Y_{1} = \underline{A}(B'CD)' + \underline{A}B'CD$$

$$= A((B'CD)' + B'CD) = A$$

$$Y_{2} = A\underline{B}' + A\underline{C}D + A'\underline{B}' + A'\underline{C}D$$

$$= (A + A')B' + (A + A')CD = B' + CD$$

$$Y_{3} = A'BC' + A\underline{C}' + B'\underline{C}'$$

$$= \underline{A'BC'} + (\underline{A'B})'C' = (A'B + (A'B)')C' = C'$$

$$Y_{4} = \underline{BC'D} + \underline{BCD'} + \underline{BC'D'} + \underline{BCD}$$

$$= BC'(D + D') + BC(D' + D) = BC' + BC = B$$

例2.6.2 试用吸收法化简下列函数

$$Y_1 = ((A'B)' + C)\underline{A}B\underline{D} + \underline{A}\underline{D}$$
$$= [((A'B)' + C)B + 1]\underline{A}\underline{D} = \underline{A}\underline{D}$$

$$Y_2 = \underline{AB} + \underline{ABC'} + \underline{ABD} + \underline{AB(C' + D')}$$

$$=AB[1+C'+D+(C'+D')]=AB$$

$$Y_3 = (\underline{A + BC}) + (\underline{A + BC})(\underline{A' + (B'C' + D)'})$$

$$=A+BC$$

例2.6.3 用消项法化简下列函数

$$Y_1 = AC + AB' + (B+C)'$$

= $AC + AB' + B'C' = AC + B'C'$

$$Y_2 = \underline{AB'CD'} + (\underline{AB'})'\underline{E} + \underline{A'CD'E}$$
$$= \underline{AB'CD'} + (\underline{AB'})'\underline{E}$$

$$Y_{3} = A'B'\underline{C} + AB\underline{C} + A'B\underline{D}' + AB'\underline{D}' + A'B\underline{C}\underline{D}' + B\underline{C}\underline{D}'E'$$

$$= (A \oplus B)' \cdot C + (A \oplus B)\underline{D}' + (A'B + BE')\underline{C}\underline{D}'$$

$$= (A \oplus B)' \cdot C + (A \oplus B)\underline{D}'$$

例2.6.4 用消因子法化简下列函数

$$Y_1 = \underline{B'} + \underline{ABC} = B' + \underline{AC}$$

$$Y_2 = AB' + B + A'B$$
$$= A + B + A'B = A + B$$

$$Y_3 = AC + A'D + C'D$$

$$= AC + (A' + C')D = AC + (AC)' \cdot D$$

$$= AC + D$$

例2.6.5 化简函数
$$Y = A'BC' + A'BC + ABC$$

解:
$$Y = A'BC' + A'BC + A'BC + ABC$$
 ; $A+A=A$

$$= (A'BC' + A'BC) + (A'BC + ABC)$$

$$= A'B + BC$$

例2.6.6 化简函数
$$Y = AB' + A'B + BC' + B'C$$

解:
$$Y = AB' + A'B(C + C') + BC' + (A + A')B'C$$
; $A+A'=1$

$$= AB' + AB'C + A'BC' + BC' + A'BC + A'B'C$$

$$= AB' + BC' + A'C$$

例2.6.6 化简函数
$$Y = AB' + A'B + BC' + B'C$$

解二:
$$Y = AB' + A'B + BC' + BC' + AC'$$
 ;增加冗余项

$$= A'B + B'C + AC'$$
 ; 25消去③, 45消去①

解三:

$$Y = AB' + A'B + BC' + B'C + A'C$$
 ;增加冗余项
① ② ③ ④ ⑤

$$=AB'+BC'+A'C$$
; ①⑤消去④,③⑤消去②

例2.6.7 化简逻辑函数

$$Y = AC + B'C + BD' + CD' + A(B + C') + A'BCD' + AB'DE$$

解:
$$Y = AC + B'C + BD' + \underline{CD'} + A(\underline{B} + C') + A'\underline{BCD'} + AB'DE$$

$$= AC + B'C + BD' + CD' + A(B'C)' + AB'DE$$

吸收法

$$= AC + B'C + BD' + CD' + A + AB'DE$$

消因子法

$$=B'C+BD'+CD'+A$$

吸收法

$$=B'C+BD'+A$$

消项法

二、卡诺图化简法

逻辑函数的卡诺图表示法

卡诺图的定义:

将**n**变量的全部最小项各用一个小方块表示,并使具有逻辑相邻性的最小项在几何位置上相邻排列,得到的图形叫做**n**变量最小项的卡诺图。

逻辑相邻项: 仅有一个变量不同其余变量均相同的两个最小项, 称为逻辑相邻项。

卡诺图的表示:

$\backslash CD$				
AB	00	01	11	10
00	m_0	m_1	<i>m</i> 3	m_2
01	<i>m</i> 4	m 5	<i>m</i> 7	m_6
11	<i>m</i> 12	m ₁₃	m ₁₅	m_{14}
10	m_8	m 9	m_{11}	m_{10}

上下对折, 左右对折 均是逻辑 相邻项.

4变量卡诺图

用卡诺图表示逻辑函数:

例2.6.8 用卡诺图表示逻辑函数

$$Y = A'B'C'D + A'BD' + ACD + AB'$$

解:将Y化为最小项之和的形式

AB	00	01	11	10
00		1		
01	1			1
11			1	
10	1	1	1	1

CL AB	00	01	11	10
00		1		
01	1			1
11			1	
10	1	1	1	1

$$D' + A'BC'D' + ABCD$$

 $C' + AB'C'D + AB'C'D'$
 $C' + M_{11} + M_{15}$

例2.6.9 已知逻辑函数的卡诺图,试写出该函数的逻辑式

$$Y = AB'C' + A'B'C + ABC + A'BC'$$

用卡诺图化简逻辑函数

合并最小项的原则

$\searrow CD$					
AB	00	01	11	10	
00	O	1	0	0	
01	O	0	0		
11	О	0	0		=BCD'
10	О	1	= B'C'D	0	
			$= B \cup D$		

合并最小项的原则

(2) 任何4个(2²个)相邻的最小项,可以合并为一项,并消去2个变量。

(3)任何8个(2³个)相邻最小项,可以合并为一项,并消去3个变量。

利用 AB+AB'=A

2个最小项合并,消去1个变量;

4个最小项合并,消去2个变量;

8个最小项合并,消去3个变量;

 2^n 个最小项合并,消去n个变量;

卡诺图化简法的步骤

- ★ 画出变量的卡诺图;
- ★ 作出函数的卡诺图;
- ★ 画圈;
- ★ 写出最简与或表达式。

画圈的原则

- ◆ 合并个数为2ⁿ;
- ◆ 圈尽可能大---乘积项中含因子数最少;
- ◆ 圈尽可能少---乘积项个数最少;
- ◆ 每个圈中至少有一个最小项仅被圈过一次,以免 出现多余项。

例2.6.10 用卡诺图将下式化简为最简与一或函数式

例2.6.11 用卡诺图将下式化简为最简与一或函数式

$$Y = ABC + ABD + AC'D + C'D' + AB'C + A'CD'$$

(Y) CD				
AB	00	01	11	10
00	1	0	0	1
01	1	0	0	1
11	1	1	1	1
10	1	1	1	
•		-		

$$Y = A + D'$$

$$Y' = A'D$$

$$Y = (Y')' = (A'D)' = A + D'$$

无关项

2.7 具有无关项的逻辑函数化简

约束项、任意项和逻辑函数式中的无关项

~

约束项: 当限制某些输入变量的取值不能出现时,用它们对应的最小项恒等于O来表示。

任意项:在输入变量的某些取值下函数值是1还是O 皆可,并不影响电路的功能。在这些变量的取值下, 其值等于1的那些最小项称为任意项。

在卡诺图中用符号 "φ"、"×"或"d"表示无关项。 在化简函数时即可以认为它是1,也可以认为它是0。

例2.7.1 化简逻辑函数 Y = A'B'C'D + A'BCD + AB'C'D'

已知约束条件为

A'B'CD + A'BC'D + ABC'D' + AB'C'D + ABCD + ABCD' + AB'CD' = 0

CD				
AB	0 0	0 1	11	10
0 0	0	1	X	0
0 1	0	X	1	0
11	X	0	X	X
10	1	X	0	X

$$Y = A'D + AD'$$

例2 判断一位十进制数是否为偶数。

ABCD	Y	ABCD	Y	说明
0000	1	1000	1	
0001	0	1001	0	
0010	1	1010	×	不会出现
0011	0	1011	×	不会出现
0100	1	1100	×	不会出现
0101	0	1101	×	不会出现
0110	1	1110	×	不会出现
73 0 1 1 1	0	1111	×	不会出现

CD				
AB	00	01	11	10
00	1	0	0	1
01	1	0	0	1
11	×	×	×	×
10	1	0	X	×

输入变量A,B,C,D取值为0000~1001时,逻辑函数Y 有确定的值,根据题意,偶数时为1,奇数时为0。

$$Y(A, B, C, D) = \Sigma m(0, 2, 4, 6, 8)$$

无关项:

 $\Sigma d(10,11,12,13,14,15) = 0$

CD				
AB	00	01	11	10
00	1	0	0	1
01	1	0	0	1
11	×	×	×	×
10	1	0	X	×

 $Y(A, B, C, D) = \sum m(0, 2, 4, 6, 8) + \sum d(10, 11, 12, 13, 14, 15)$

不利用无关项的化简 结果为:

$$Y = A'D' + B'C'D'$$

利用无关项的化简结果为:

$$Y = D'$$

2.8 多输出逻辑函数的化简

 $Y_1(A, B, C, D) = \sum m(1, 4, 5, 6, 7, 10, 11, 12, 13, 14, 15)$

$$Y_2(A, B, C, D) = \Sigma m(1, 3, 4, 5, 6, 7, 12, 14)$$

$$Y_3(A, B, C, D) = \Sigma m(3, 7, 10, 11)$$

\backslash CD				
AB	00	01	11	10
00	0	1	0	0
01	1	1	1	1
11	1	1	1	1
10	0	0	1	1

$$Y_1 = B + AC + A'C'D$$

$$Y_2 = A'D + BD'$$

$$Y_1 = B + AC + A'C'D$$
$$Y_2 = A'D + BD'$$

$$Y_3 = A'CD + AB'C$$

\backslash CD				
AB	00	01	11	10
00	0	1	0	0
01	1	1	1	1
11	1	1	1	1
10	0	0	1	1

$$Y_1 = B + AC + A'C'D$$

$$Y_3 = A'CD + AB'C$$

$$Y_2 = A'D + BD'$$

$$Y_1 = B + AB'C + A'C'D$$
$$Y_2 = A'C'D + A'CD + BD'$$

- ☺ 少了两个与门
- ☺ 连线简单

2.9 逻辑函数形式的变换

根据逻辑表达式,可以画出相应的逻辑图, 表达式的形式决定门电路的个数和种类。在用电 子器件组成实际的逻辑电路时,由于选择不同逻 辑功能类型的器件,因此需要将逻辑函数式变换 成相应的形式。

- 实现电路的与门少
- 下级或门输入端个数少

1、最简与或表达式

- •首先是式中乘积项最少
- •乘积项中含的变量最少

与门的输入端个数少

$$Y = A'BE' + A'B + AC' + AC'E + BC' + BC'D$$

= $A'B + AC' + BC'$
= $A'B + AC'$
\$\text{\tilit{\texi{\texictex{\texi\text{\text{\text{\texi\text{\text{\texi{\text{\text{\text{\texi\texicr{\tex{

2、最简与非-与非表达式

$$Y = A'B + AC'$$
 ①在最简与或表达式的基础上两次取反 $= ((A'B + AC')')'$ ②用摩根定律去掉内层的非号

3、最简与或非表达式

$$Y = A'B + AC'$$

$$Y' = (A'B + AC')'$$

$$= (A + B')(A' + C)$$

$$= 0 + AC + A'B' + B'C$$

$$= AC + A'B'$$

Y'' = Y = (AC + A'B')' ②两次取反

①求反函数的与或表达式

反函数用最小项来求解表达

$$Y = A'B + AC'$$

$$= A'B(C + C') + AC'(B + B')$$

$$= A'BC + A'BC' + ABC' + AB'C'$$

$$= \sum m(2,3,4,6)$$

$$Y' = \sum m(0,1,5,7)$$

$$= A'B'C' + A'B'C + AB'C + ABC$$

$$= A'B' + AC$$

4、最简或非-或非表达式

$$Y = A'B + AC'$$

= $(A'B' + AC)'$ ①求最简与或非表达式
= $((A+B)' + (A' + C')')'$

②用反演定律将每个乘积项变成或非形式。